The Design and Usage Model of LLNL Visualization Clusters Dale A. Southard Jr. Lawrence Livermore National Laboratory 21 February 2008 21 Feb 2008 Pa ## Who is Dale? For the purposes of this talk, I'm the PPPE (pre and post-processing environment) vis system hardware architect. I wear several other hats — SGI Sysadmin/PLG group member, PPPE developer, AISSO, and a few other things. Prior to LLNL, I have been: - Faculty with the Notre Dame College of Science - Computational Chemistry Grad Student at University of Toledo - Synthetic Organic Chemist - AFF/SL/Tandem Skydiving Instructor 21 Feb 2008 Dale Southard ## **Today's Topics** - 1. Some basics - 2. Brief history of LLNL vis architectures - 3. Architecture and usage model of the current vis clusters - 4. Future directions and security concerns 21 Feb 2008 Dale Southard ## Vis Basics — Big Data Visualization of large-scale data is inherently interactive (man-in-the-loop) and so the design of systems to do it is more "capability" than "capacity". As an example the Miranda dataset: - 130 TB in size (so fitting the whole dataset in-core isn't possible). - Problem has 27B zones with 5 floats/zone (so no existing output device could output a static picture that captured all the data) So below a minimum capability, interactive performance drops to unacceptably low levels and working with the dataset is no longer feasible. Dale Southard ## Vis Basics — The Four Paradigms There are four approaches to handling data too large for a workstation: **Move the Data** works well for relatively small timesteps and relatively fast networks. Common example is NFS. **Move the Triangles** works well for relatively small timesteps and relatively fast networks. Common example is GLX. Move the Pixels works well for large or complex timesteps. No common example, but Vislt, Paraview, and EnSight all support this mode of operation. **Move the RGB** works well for large budgets and short distances. LLNL uses this model for driving PowerWalls. Dale Southard ## Ancient History — IRIX-based Vis Systems Before there were vis clusters, we had multi-processor ccNUMA systems with multiple graphics pipes and local fibre-channel arrays. - Excellent single-threaded I/O rates - Simple programming model - One system to rule them all #### but 21 Feb 2008 - Large machines are expensive to procure and support - Data movement problem 21 Feb 2008 Page 5 21 Feb 2008 Page Dale Southard Dale Southard #### Transition to Clustered Linux Vis In 2000, LLNL began pursuing clustered visualization using COTS as a strategy for replacement of the SGI systems. First Generation custom-built cluster consisting of racked desktops running a vis-developed software stack. Good proof-of concept, but inadequate support and not enough I/O. Second Generation vis clusters built by scaling down existing compute clusters and adding video cards. Support model improved, but performance inadequate due to lack of I/O bandwidth. **Third Generation** custom-built vis clusters designed to use the same software stack as compute clusters. Need for a fourth generation? 21 Feb 2008 Page 7 21 Feb 2008 Pa #### Dale Southard #### **LLNL Vis Cluster Architecture** - Software - Support model - I/O Performance - · Job management and security - Does all this work 21 Feb 2008 Pe #### Dale Southard # **Support Model** After our experiences with the first generation vis cluster, we've worked hard to fully integrate our vis cluster support with the larger computational cluster support structure. Specifically: - Cluster hardware is made as similar as possible - · Operating system is mostly identical - · Administration tools are identical - Same pool of personnel handle the clusters # Dale Southard Today — Clustered Visualization Large vis clusters like Gauss and Prism are designed to provide the best possible visualization performance while still running the LLNL CHAOS Linux stack. Smaller vis clusters (Boole, Grant, Moebius, Stagg, Vertex) follow a simplified • Affordable procurement and support model architecture plan and are used to drive PowerWalls. . In situ data access for computational following/steering · Leverages true commodity parts ## **Software** Most of the important vis tools and techniques can utilize clustered resources. - Vis/PP tools including VisIt provide a distributed rendering mode that uses a client-server backend to harness cluster resources - Distributed rendering hooks have been integrated into the VTK toolkit - Unmodified tools can use Chromium for sort-first and sort-last distributed rendering - Future middle-ware technologies like Chromium Render Server will continue to extend the reach of clustered vis - PowerWalls can utilize DMX (and sometimes Chromium) to run most apps on multi-node, multi screen walls without modification. Dale Southard ## I/O — LLNL Site-wide Parallel Filesystem LLNL vis clusters share Lustre filestores with the computational clusters, providing *in situ* access to simulation data. This in turn enables computational monitoring and computational steering without extensive code modification. 21 Feb 2008 Dale Southard Dale Southard ## Scaling I/O Performance After some initial dissatisfaction with I/O performance on early clusters, we worked with the LLNL Lustre team to re-think I/O for gauss, eliminating the gateway nodes and doing direct IP attachment. # Old Network Scheme New Network Scheme Console Power Management Ethernel Quadrics Elan3 switch Prec | To Iniversity Network | To Justice | To Iniversity Network | To Justice | prec pre As an added benefit, this means that per-node I/O bandwidth is constant as a job scales in size. Unfortunately, it doesn't address Lustre QoS issues. 21 Feb 2008 Page 13 21 Feb 2008 Page 5 #### Dale Southard ## Anatomy of a Vis Job psub -ln 8 -c gauss -b bdivp -tM 60m -x -i \ srun -N 8 /usr/bin/X11/xinit engine_par -- \ /usr/bin/X11/X Meaning: psub -In 8 -c gauss -b bdivp -tM 60m -x -i: Submit a simple script to LCRM to run an 8 node job on gauss drawn on bdivp bank with the current environment exported to that job srun -N 8 Ask SLURM to initiate the job on 8 nodes /usr/bin/X11/xinit ??? /usr/bin/X11/X Start /usr/bin/X11/X and run the command ??? under it, when that command ends, terminate the X11 server engine_par Our command (the parallel rendering engine from VisIt) 21 Feb 2008 Page 15 21 Feb 2008 Page #### Dale Southard ## Job Management — Some Losses - Users have still have trouble with xinit syntax - Good luck getting it right with dual video cards - Users like to do insecure and antisocial things - X11 security still a mixed bag ## **Job Management** LLNL vis clusters have an architecture similar to compute clusters, and thus can use the same scheduling and job initiation software. - LCRM or Moab for site-wide job scheduling - SLURM for resource management, job initiation, and cleanup - X11 servers are started with jobs As a result, the vis clusters are flexible, and post processing jobs that don't require X11 don't start it. Dale Southard ## Job Management — Some Wins - xinit and startx are pretty good about setting up some basic X11 security - Software can do most of the complicated stuff - X servers are usually reaped correctly - slurm handles X11 cleanup when reaping fails - The slurm PAM module keeps users off batch nodes, mitigating many of the X11 security concerns - No X overhead for non-X11 jobs Dale Southard ## **Clustered Vis is Cost Effective** | | prism | bgl | peloton SU | |--------------------------------|-------|-------|------------| | visTFLOPs per \$million | 42.6 | 6.12 | 11.06 | | Luster BW (MB/s) per \$million | 9600 | 1280 | 3000 | | Time to First Image (sec) | 218.5 | 436.9 | 786.4 | 21 Feb 2008 Page 17 21 Feb 2008 Page 20 Page 20 Page 20 Page 20 Page 21 Peb 2008 Pe ## **GPUs are Still a Win** #### Single Precision FLOPS Opteron 280 NVIDIA 7800GTX (G70) 4 FLOPS/cycle 16 FLOPS/cycle 2 cores 24 pixel pipelines 2,400,000,000 430,000,000 19.2 GigaFLOPS 165 GigaFLOPS Some hand-waving on both sides (Opteron won't be able to use SSE2 with transcendentals, G70 is counting the pixel shaders, not the vertex shaders). Empirical experience: Parallel HW rendering is 6.3x faster than software rendering on a simple dataset. 21 Feb 2008 Page 19 GPUs are Really a Win Skinning of Point Data: GPU vs CPU 21 Feb 2008 Page 20 #### Dale Southard ## **Future is Remote Rendering** - Data is growing faster than networks, and desktops not getting better in all venues - We have the GPUs - We know how to scale clusters So, multiple drivers for doing remote rendering. If only there was some middle-ware to enable it for general use.... Dale Southard ## **Chromium RenderServer** The Chromium Renderserver (CrRS) is software infrastructure that provides access to the virtual desktop on a remote computing system. It is a synthesis of several existing technologies: - Xorg X11 and GLX for hardware support - Chromium for distributed rendering of OpenGL - DMX for distributed rendering of X11 - VNC (nee RFB) as a framebuffer transport protocol As a result of the design, CrRS is completely open source and works with a variety of off-the-shelf viewer software. It is compatible with most OpenGL software and can be extended as necessary to meet site requirements. 21 Feb 2008 21 Feb 2008 #### Dale Southard ## CrRS Security Model — Zones Because using existing protocols and software were design goals, the CrRS software picture can look a little complex. For easier discussion, we've split the components into zones based on how most sites will map them to hardware. #### Dale Southard ## Is Zone 1 a Service or Not - If the connection between the user and VNCproxy is a service like ftp or ssh, it should use the site authenticator (LDAP and OTP, NIS and crypt, etc.). - If instead that connection is user traffic like MPI, we should insure that it's authorized via cookies or other means, but it probably should not go though authentication. - In either case, both armoring and security can be implemented (eg, SSL and cookie, ssh and LDAP). Outside of site-specific buzzword compliance, the question is more difficult. Dale Southard Dale Southard ## Zones as Seen by LLNL - Zone 2 and zone3 are treated like other backend cluster traffic. X11 security enabled in the provided launch scripts. The rfb traffic is authorized with a cookie distilled from the X11 cookie and only allows a single connection. No transport armor. - Zone 1 is treated like traffic between two authenticated user processes. Traffic is SSL armored during transport, and underlying protocol (rfb) is configured to use a cookie that's distilled from the X11 cookie. The VNCproxy is also configured to disallow connection sharing and to exit on disconnect. Discussion and Fighting 21 Feb 2006 Page 25 21 Feb 2006 Page